BG/P Software Overview Brian Smith (Rochester, MN) smithbr@us.ibm.com Rajiv Bendale (bendale@us.ibm.com) Kirk Jordan (kjordan@us.ibm.com) Jerrold Heyman (jheyman@us.ibm.com) Bob Walkup (walkup@us.ibm.com) # Overview - BlueGene/P Quick Introduction - BG/P Hardware - Software - MPI Implementation on BlueGene/P - General Comments and Optimization Suggestions - I/O On BGP ## **BG/P** Hardware Introduction - Up to 256³ compute processors - Largest machine: 40960 nodes at ANL - Relatively slow processors (850 MHz) - But -- low power, low cooling, very high density - System-on-a-chip technology (4 cores, 8 FPUs, memory controllers, networks, etc on single ASIC) - 3 very high-speed application networks - Torus network has a DMA engine ## **BG/P ASIC** #### PowerPC 450 Processor - Offshoot of PPC440 Processor - 32-bit architecture at 850 MHz - Single integer unit (fxu) - Single load/store unit - Special double floating-point unit (dfpu) - L1 Data cache : 32 KB total size, 32-Byte line size, - 64-way associative, round-robin replacement - 4 cores on BG/P are L1 cache coherent - L2 Data cache : prefetch buffer, holds 16 128-byte lines - L3 Data cache : 8 MB - Memory : 2 GB DDR, ~13.6GB/s bandwidth - Double FPU has 32 primary floating-point registers, 32 secondary floating-point registers, and supports: - standard powerpc instructions, which execute on fpu0 (fadd, fmadd, fadds, fdiv, ...), and - SIMD instructions for 64-bit floating-point numbers (fpadd, fpmadd, fpre, ...) - Floating-point pipeline : 5 cycles ## **BG/P** Hardware #### Double Hummer FPUs - 2 64bit FPUs - Not independent though - Requires careful alignment considerations - Compilers are good now, but hand-tuning critical sections might be necessary/valuable # Mandatory Scaling Slide Blue Gene/P #### Rack 32 Node Cards 1024 chips, 4096 procs Cabled 8x8x16 14 TF/s 2 TB **System** 1 PF/s + 144 TB + #### **Node Card** (32 chips 4x4x2) 32 compute, 0-2 IO cards 1 chip, 20 DRAMs 435 GF/s 64 GB 13.6 GF/s 2.0 GB DDR Supports 4-way SMP # Performance (June 2008 Top 500) 4 of the top 20 machines are BlueGene/P | Racks | Installs | Ranking | |-------|----------|---------| | 40 | 1 | 3 | | 16 | 1 | 6 | | 10 | 1 | 8 | | 8 | 1 | 13 | | 4 | 1 | 37 | | 3 | 2 | 51 | | 2 | 2 | 74 | ## Blue Gene/P Interconnection Networks #### 3 Dimensional Torus - Interconnects all compute nodes - Communications backbone for computations - Adaptive cut-through hardware routing - 3.4 Gb/s on all 12 node links (5.1 GB/s per node) - 0.5 µs latency between nearest neighbors, 5 µs to the farthest - MPI: 3 μs latency for one hop, 10 μs to the farthest - 1.7/2.6 TB/s bisection bandwidth #### Collective Network - Interconnects all compute and I/O nodes - One-to-all broadcast functionality - Reduction operations functionality - 6.8 Gb/s of bandwidth per link - Latency of one way tree traversal 2 μs, MPI 5 μs #### Low Latency Global Barrier and Interrupt Latency of one way to reach all 72K nodes 0.65 μs, MPI 1.6 μs #### Other networks - 10Gb Functional Ethernet - I/O nodes only - 1Gb Private Control Ethernet - Provides JTAG access to hardware. Accessible only from Service Node system ## **BG/P Software** ## Compute Node Kernel (CNK) - Minimal kernel handles signals, function shipping syscalls to I/O nodes, starting/stopping jobs, threads - Not much else - Very "linux-like", uses glibc - Missing some system calls (fork() mostly) - Limited support for mmap(), execve() - But, most apps that run on Linux work out-of-the-box on BG/P ## MPI on BG/P – Run modes #### **Virtual Node Mode (VNM)** - Each core gets its own MPI rank, kernel image - 4x the computing power - Not necessarily 4x the performance - Each core gets ¼ memory - Network resources split in fourths - Cache split in half (L3) and 2 cores share each half - Memory bandwidth split in half - CPU does compute and communication, though DMA helps - Global communication can be expensive - No threads #### **SMP** - Full memory available - All resources dedicated to single kernel image - Can start up to 4 pthreads/OpenMP threads - OMP_NUMTHREADS=x #### Dual - Hybrid of the two modes - 2x MPI ranks of SMP, each rank can start 1 additional thread - ½ memory of SMP per rank #### ibm ## **BG/P Software** ## Compilers - IBM XL compilers (f77, f90, C, C++) - Latest version 11.1 for fortran and 9.0 for C/C++ - GNU (gcc, g++, gfortran) also available - IBM ESSL libraries optimized for BG/P - Good community success with gotoBLAS, ATLAS - MASS(V) libraries - Applications are built on the front-end nodes via cross compiling ## **BG/P Software** ## Control System - Runs on service node - Compute nodes are stateless - State information is stored in db2 databases - Database also monitors performance, environmentals, etc - Boots blocks, monitors jobs, etc - Interaction via Navigator, LoadLeveler, etc. ## **BG/P I/O Nodes** - Scalable Configurations: Compute / IO Node ratio - 16, 32, 64, 128 to 1. - IO node specs - Max bandwidth per IO Node = 1250 MB/s (10 Gb/s Ethernet) - Streaming IO (Sockets) performance - We've seen 500+ MB/s but we don't have a good test environment in Rochester - IO can scale linearly due to parallel IO - CIOD environment variables to fine tune file system performance - CIOD_RDWR_BUFFER_SIZE - Should be set to the GPFS block size (typically 2MB or 4MB) - Really only set-able by sysadmins. Need to set up the IO node ramdisk image to have the env var ## **BG/P Software** #### I/O Node Kernel - Linux (MCP) - Very minimal distribution (almost everything on the I/O node is in busybox) - Only connection from compute nodes to outside world - Handles syscalls (ie fopen()) and I/O requests ## **BGP Communications Overview** - The stack: - SPI - DCMF/CCMI - MPI, GA/ARMCI - Optimizations # BG/P Communications Software Stack Design - Support many programming paradigms - Non blocking communication - Support for asynchronous communication where possible - Open source messaging runtime - Extendible - Component oriented design - http://dcmf.anl-external.org/wiki - Mailing list - General Availability will have product version of software - Extensions provided through contribs # **BGP Messaging Stack** - Multiple programming paradigms supported - MPI and ARMCI, Charm++ and UPC (as research initiatives) - SPI : Low level systems programming interface - DCMF : Portable active-message API ## MPI on BG/P - SPI - System programming interface - Very low level, basically right on top of the hardware - Use is complicated, but can provide the best possible performance - Very stable interface. - Doxygen comments, plus look at higher levels for examples - Used by DCMF, some QCD codes ## MPI on BG/P - DCMF - Non blocking runtime - Multiple Protocol Registration - Active Messaging API - Essentially just point-to-point interfaces: - DCMF Send, DCMF Put, DCMF Get - DCMF_Multisend - DCMF_Messager_advance() - Call handlers - Call callbacks when the counters have hit zero - Heavily doxygenated, lots of usage examples - Good performance/complexity tradeoff for applications - Portable - Sockets interface available soon, currently running on a number of platforms - Fairly stable interface (one or two minor changes on the horizon for BGP V1R3) - Proposed BoF for SC08 - Paper at ICS08 ## MPI on BG/P - CCMI ## Component Collective Message Interface - Portable layer for collectives - Basically requires a multi-send protocol to implement our optimized collectives - We have an MPI multi-send implementation - Paper being presented at Euro PVM/MPI - Sits on top/to the side of DCMF ## MPI on BG/P - MPI - The primary function of BG/P: running your MPIbased applications - Our MPI looks suspiciously like MPICH2 1.0.x - "MPI standard 2.0-" - No process management (MPI_Spawn(), MPI_Connect(), etc) - Based on MPICH2 1.0.7 base code - We are working closely with ANL to re-integrate all BGP changes in their main tree ## MPI on BG/P – GA/ARMCI - ARMCI Aggregate remote memory copy interface - From PNNL - Sits on top of DCMF and MPI - Very good performance, close to straight DCMF code - Paper being presented at ICPP in Seattle ## MPI on BG/P - GA/ARMCI - Global Arrays from PNNL - Used by major applications (NWChem, GAMESS-UK, ScalaBLAST, gp-shmem, GAMESS-US, etc) - Sits on top of ARMCI and MPI - Support for large distributed arrays - Considered "Technology Preview" - We are working closely with PNNL to improve support of GA/ARMCI on BGP (performance) # **Communications Optimizations** # Communications Optimizations # MPI on BG/P – Optimization Suggestions - Point-to-point - DMA Tuning - Mapping - Collectives - Our strategies ## MPI on BG/P – Point-to-Point #### Change rendezvous messaging size - Larger partitions should have lower cutoff - Increase cutoff if mostly nearest-neighbor communications - Environment variable: DCMF_EAGER=xxxxx or DCMF_RVZ=xxxxx or DCMF_RZV=xxxxx - Default: 1200 bytes ## MPI on BG/P – Point-to-Point - Overlapping communication and computation: - Easier on BG/P than BG/L - Keep programs in sync as much as you can - alternate computation and communication phases - Post receives/waits early and often - Try interrupts - DCMF_INTERRUPTS=1 - Very narrow region of overlap - Processors are slow relative to network speed # Overlap of Computation and Communication # Overlap with Interrupts # MPI on BG/P – Point-to-Point - Avoid load imbalance/"master node" - bad for scaling - Shorten Manhattan distance messages have to traverse - send to nearest neighbors! ## MPI on BG/P – Point-to-Point #### Avoid synchronous sends - increases latency - Sometimes required to prevent unexpected messages and memory problems - Usually best to rethink #### Avoid buffered sends memory copies are bad and bsend is pointless on this implementation #### Avoid vector data, non-contiguous data types BG/P MPI doesn't have a nice way to deal with them (requires at least one memcopy, usually 2) and no BG/P specific optimizations #### Post receives in advance/often unexpected messages hurt performance and take memory #### Be cache friendly: align to 16 byte (32 byte is even better) More in compiler talk, but __alignx() and disjoint pragmas. #### DCMF_RECFIFO=xxxx - Default 8mb - Size (in bytes) of each DMA reception FIFO - Larger values can reduce torus network congestion, but takes application memory - Note: In VNM this is 8mb PER RANK #### DCMF_INJFIFO=xx - Default is 32k - Size (in bytes) of each DMA injection FIFO - Larger values can help reduce overhead when there are many outstanding messages - DCMF messaging uses up to 25 injection FIFOs. - Rounded up to a multiple of 32 (each descriptor is 32 bytes) #### DCMF_RGETFIFO=xx - Default 32k - Size (in bytes) of the remote get FIFOs. - Larger values can help reduce overhead when there are many outstanding messages - DCMF messaging uses up to 7 remote get FIFOs. - Rounded up to the nearest multiple of 32 #### DCMF_POLLLIMIT=x - Default 16 - This sets the limit on the number of consecutive non-empty polls of the reception FIFO before exiting the advance function - A value of 0 means stay in advance until the FIFOs are empty ## DCMF_INJCOUNTER=x - Default is 8 - Sets the number of DMA injection counter subgroups that DCMF can use. Maximum is 8. - Only useful if something else is using the DMA, ie, an application making SPI calls directly ## DCMF_RECCOUNTER=x Same as INJCOUNTER, but for reception counter subgroups. #### DCMF_FIFOMODE=DEFAULT/RZVANY/ALLTOALL - Determines how many injection FIFOs are used and what they are used for - DEFAULT uses 22 injection FIFOs. - RZVANY uses 6 more remote get FIFOs than DEFAULT. - ALLTOALL uses 16 alltoall FIFOs (instead of 6) that can inject into any of the torus FIFOs. - Try RZVANY if your app uses lots of large messages - Try ALLTOALL if your app does lots of alltoall communications - Note: RZVANY and ALLTOALL consume more memory 32k per extra FIFO - Note: You can't coexist with "native" SPI calls if you aren't in DEFAULT mode # MPI on BG/P - Mapping - Mapping can help point-to-point based codes - Stock mappings implemented already XYZT, XZYT, YXZT, YZXT, ZXYT, ZYXT, TXYZ, TXZY, TYXZ, TYZX, TZXY, TZYX - Default mapping in VNM/Dual is XYZT (sorry about that) - Cores on the same node are not contiguous MPI ranks - specifying TXYZ can be very helpful - (almost) Arbitrary mapping files can be used - mpirun –mapfile XYZT - mpirun –mapfile /path/to/my/mapfile.txt # MPI on BG/P - Mapping Example: 0000 0001 0010 0011 - Line number in file is desired MPI rank. Each node in partition must be listed in file. - Coordinates are X, Y, Z, and core ID (virtual node mode/dual mode) #### MPI on BG/P – Communicator Creation - APIs to map nodes to specific hardware and/or pset configurations - MPIX_Cart_comm_create() - Returns an MPI communicator that is exactly the same as the underlying hardware - Eliminates need for complex node-mapping files - MPIX_Pset_same_comm_create() - Returns a communicator where all nodes belong to the same pset - MPIX_Pset_diff_comm_create() - Returns a communicator where all nodes have the same pset rank - MPI_Cart_create() with reorder true attempts to give communicators that mirror hardware - DCMF_TOPOLOGY=0 disables any attempt to give good communicators from MPI_Cart_create() calls # MPI on BG/P - MPIX_Cart_comm_create() #### Creates a 4D Cartesian communicator - Mimics the hardware - The X, Y & Z dimensions match those of the partition - The T dimension will have cardinality 1 in copro, 2 in dual, 4 in VNM - The communicator wrap-around links match - The coordinates of a node in the communicator match its coordinates in the partition ### Important - This is a collective operation and must be run on all nodes - Check the return code when using this function! Look for MPI_SUCCESS # MPI on BG/P - MPIX_Pset_same_comm_create() - Creates communicators where the members share an I/O node - Useful to maximize the number of I/O nodes used during I/O operations - Node 0 in each of the communicators can be arbitrarily used as the "master node" for the communicator, collecting information from the other nodes for writing to disk. MPI - MPIX Pset diff comm create () - All nodes in the communicator have a different I/O node - Rarely used without using same_comm() too - Nodes without rank 0 in same_comm() sleep - Nodes with rank 0 in same_comm() would have a communicator created with diff_comm(). That communicator could be used instead of MPI_COMM_WORLD for communication/coordination of I/O requests ### MPI on BG/P – Collectives ### Currently optimized collectives: - Broadcast (COMM_WORLD, rectangle, arbitrary) - (All)reduce (COMM_WORLD, rectangle, arbitrary) - Alltoall(v|w) (all comms, single threaded only) - Barrier (COMM WORLD, arbitrary) - Allgather(v) (uses (async)bcast, reduce, or alltoall) - Gather (uses reduce) - Reduce_scatter (uses reduce, then scatterv) - Scatter (uses bcast) - Scattery (uses alltoally or bcast with an env var) ### MPI on BG/P – Collectives ### Use collectives whenever possible - For example, replacing lots of sends/recvs with an alltoall(v) - Bad idea to implement collectives using your own pointto-point based algorithm - Too much overhead on point to point communications - Using MPI Send/Recv has message matching overhead - Can't take advantage of BG/P networks ### MPI on BG/P – Collectives Options - Optimized collectives can be disabled if necessary - DCMF_COLLECTIVE=0 or DCMF_COLLECTIVES=0 - Disabling all can save application memory space, at the expense of performance (~10mb) - Specific collectives can be forced to use MPICH: - DCMF_{}=MPICH eg, DCMF_BCAST=MPICH - Specific collectives can attempt to use certain algorithms: - DCMF_ALLGATHER=ALLTOALLV DCMF_SCATTERV=BCAST - Generally unadvisable to force alternative algorithms. - "Well-behaved" applications can also use: - DCMF SAFEALLGATHERV=Y - DCMF_SAFEALLGATHER=Y - DCMF SAFESCATTERV=Y # MPI on BG/P – Our Collectives Strategies #### Reduce/Allreduce: - If the tree supports the operation and datatype and you are on COMM_WORLD, use the tree - else if you are on a rectangular communicator use a rectangular allreduce algorithm - else use a binomial algorithm - else use MPICH #### Barrier: - If you are on COMM_WORLD, use GI - else use binomial - else use MPICH # MPI on BG/P – Our Collectives Strategies #### Bcast - If COMM_WORLD use tree - Else if communicator is rectangular use an async rectangle protocol for small messages, then switch to synchronous - DCMF_ASYNCCUTOFF=8192 - Else if communicator is irregular use an async binomial protocol for small messages, then switch to synchronous - DCMF ASYNCCUTOFF=16384 - Else use MPICH # MPI on BG/P – Our Collectives Strategies ### Allgather(v) - If treereduce and treebcast available and large message - Use bcast. If smaller message use reduce - If rectangular subcomm send a number of async bcasts, wait, repeat - DCMF_NUMREQUESTS=32 is default - If irregular subcomm send a number of async binom bcasts, wait, repeat - DCMF_NUMREQUESTS=32 is default - Else use alltoall - Else use MPICH ### MPI on BG/P ### Performance hints/suggestions - Avoiding deadlock - Bad coding ideas - Touching buffers early - Mixing collectives and point-to-point - Flooding one node ### MPI on BG/P – Avoid deadlocks - Talk before you listen. - Illegal MPI code - find it in most MPI books - BlueGene/P MPI is designed not to deadlock easily. - It will likely survive this code. - This code will cause MPI to allocate memory to deal with unexpected messages. If MPI runs out of memory, it will stop with an error message ``` CPU1 code: MPI_Send (cpu2); MPI_Recv(cpu2); CPU2 code: MPI_Send(cpu1); MPI_Recv(cpu1); ``` # MPI on BG/P – Send/Recv in Opposite Order - Post receives in one order, sends in the opposite order - This is legal MPI code - BlueGene/P MPI can choke if the sum of buffers is greater than the amount of physical memory - Packet Pacing helps...but try to avoid doing this anyway ``` CPU1 code: MPI_ISend(cpu2, tag₁); MPI_ISend(cpu2, tag₂); ... MPI_ISend(cpu2, tag_n); ``` ``` CPU2 code: MPI_Recv(cpu1, tag_n); MPI_Recv(cpu1, tag_{n-1}); ... MPI_Recv(cpu1, tag₁); ``` # MPI on BG/P – Touching buffers early - write send/receive buffers before completion - results in data race on any machine - touch send buffers before message completion - not legal by standard - BG/P MPI will survive it today - no guarantee about tomorrow - touch receive buffers before completion - BG/P MPI will yield wrong results ``` req = MPI_Isend (buffer); buffer[0] = something; MPI_Wait(req); ``` ``` req = MPI_lsend (buffer); z = buffer[0]; MPI_Wait (req); ``` ``` req = MPI_Irecv (buffer); z = buffer[0]; MPI_Wait (req); ``` # MPI on BG/P – MPI_Test memory leaks - Have to wait for all requests - The standard requires waiting - Or looping until MPI_Test returns true - Otherwise, you are leaking requests - MPI_Test advances the message layer on each call - We don't get much comm/compute overlap so just do the MPI_Wait instead of an MPI Test. ``` Code: req = MPI_Isend(...); MPI_Test (req); ... do something else; forget about req ... ``` # MPI on BG/P – Collectives mixed with point-to-point - On the ragged edge of legality - BlueGene/P MPI works - Multiple networks issue: - Isend handled by torus network - Barrier handled by GI network - Try to avoid this ``` CPU 1 code: req = MPI_Isend (cpu2); MPI_Barrier(); MPI_Wait(req); ``` ``` CPU 2 code: MPI_Recv (cpu1); MPI_Barrier(); ``` # MPI on BG/P – Spamming one node - This is legal MPI code - also ... bad idea - not scalable, even when it works - BlueGene/P MPI can run out of buffer space (packet pacing helps though) - One (bad) solution use SSend - Forces synchronicity - Giant performance hit - Plenty of examples of this out there - Don't write code such as this - Even if you think it should work ``` CPU 1 to n-1 code: MPI_Send(cpu0); ``` ``` CPU 0 code: for (i=1; i<n; i++) MPI_Recv(cpu[i]);</pre> ``` # MPI on BG/P – Spamming one node ### Try multiple masters Need to find optimal master/submaster/worker arrangement ### If funneling to one node for I/O - Try MPI I/O - Use the communicator creation functions to optimize I/O usage ### MPI 10 - BG/P supports the full MPI IO implementation - BG/P specific "device", plus support for GFPS, PVFS - Also use the MPIX_Pset_{}_comm_create routines - Env vars for tuning - BGLMPIO_COMM Defines how data is exchanged on collective reads/writes. Default is 0 Use MPI_Alltoallv. 1 uses MPI_Isend/Irecv - BGLMPIO_TUNEGATHER Tune how offsets are communicated for aggregator I/O. Default is 1 – Use MPI_Allreduce. 0 uses two MPI_Allgather calls - BGLMPIO_TUNEBLOCKING Tune how aggregate file domains are calculated. Default is 1 – Use the underlying file system's block size and use MPI_ALLTOALLV to exchange information. 0 says evenly calculate file domains across aggregators and use MPI_Isend/Irecv to exchange the information ### **GPFS** - Red paper/redbook coming soon for things to tune on your service node to improve GPFS performance - Until then, use the MPIX_Pset_{} functions and do as much as you can at the app level for IO tuning - We can help with specific IO questions too # **Questions?**